

INDIAN MARITIME UNIVERSITY

(A Central University, under Ministry of Shipping, Government of India)

Academic Brochure 2020-21

for admissions in

Undergraduate & Postgraduate Programmes

**East Coast Road, Semmencherry,
Sholinganallur (P.O) Chennai - 600 119.**

Phone No: +91 44 2453 9020

Website: www.imu.edu.in

Vice Chancellor's Message

India with a glorious past of its Maritime prowess is again poised to scale up its presence in the global arena. Due to colonial past and political reasons our share in the global GDP has fallen from about 25% few centuries ago to about 3% now. While redeeming its rightful position in trade and commerce in the next few decades, our GDP is expected to grow in the range of 7-10% annually. Such expansion of a large economy is bound to generate enormous opportunities for the people who are equipped with right kind of knowledge and skill set.

This opens up prospects for young minds of India - like never before in the recent past - in myriad fields related to anything maritime. Be it a Captain, Engineer, Ship Builder, Designer, Port Manager, Logistics Expert - an ocean of opportunity is beckoning the students who are capable and worthy.

If hard work and adventure doesn't scare you, you are the material we are looking for. IMU transforms raw energy and minds of young students into the professionals fit for challenges posed by oceans. IMU offers under-graduation, post-graduation and doctoral studies in various maritime fields through its four schools spread over six campuses across India. The courses offered are unique and tailor made to suit the industry needs. This fact is corroborated by our enviable placement record of 70% which you will agree to be among the best in the country.

I take great pleasure in presenting this Academic Brochure to help you converge on your requirement and a fascinating career in Indian as well as International Maritime Sector.

Prof. K M Sivakholundu
Vice Chancellor,
Indian Maritime University

Contents

Sl. No.	Description	Page No.
1.	Introduction	4
2.	Programmes offered by IMU	5
3.	Programmes – Duration – Sanctioned Intake	
	a) IMU Campuses	6
	b) Affiliated Institutes	8
4.	Online Common Entrance Test (IMU-CET) for admissions	9
5.	Online Counselling for admissions to IMU Campuses	15
6.	Important Dates	17
7.	Details of Undergraduate Programmes	19
8.	Details of Postgraduate Programmes	25
9.	Fee Structure	30
10.	General Instructions for Undergraduate Programmes	33
11.	General Instructions for Postgraduate Programmes	37
12.	Attendance Requirement for students to appear in University Examination	38
13.	Model Code of Conduct for the students of IMU Campuses	39
14.	Glimpses of the IMU Campuses	42
15.	Appendix – I (A) Format of certificate to be produced by SC/ST Candidates	48
16.	Appendix - I (B) Format of certificate to be produced by OBC (NCL) Candidates	50
17.	Appendix – I (C) Format of Income and Assets Certificate to be produced by General-EWS Candidates.	52

1. Introduction

The Indian Maritime University (IMU) was established on 14th November 2008 as a teaching-cum-affiliating university under the aegis of the Ministry of Shipping, Government of India, with Chennai as headquarters. It was set up to promote maritime studies, training, research and extension with focus on emerging areas like oceanography, maritime history, maritime laws, maritime security, search and rescue, transportation of dangerous cargo, environmental studies and other related fields, and to achieve excellence in these areas.

There were 7 renowned legacy teaching or research institutes under the Ministry of Shipping, and these were subsumed under the Indian Maritime University in November 2008. The institutes *Training Ship Chanakya* which was situated in Navi Mumbai became Navi Mumbai Campus while the *Lal Bahadur Shastri College of Advanced Maritime Studies & Research* and the *Marine Engineering Research Institute* became the Mumbai Port Campus of Indian Maritime University. Similarly *Marine Engineering Research Institute* and *Indian Institute of Port Management* became the Kolkata Campus of the University. The *National Ship Design and Research Centre* in Visakhapatnam and the *National Maritime Academy* in Chennai became the Visakhapatnam and Chennai Campuses respectively. Post-November 2008, Kochi Campus was set up in 2009. The University also has 18 Affiliated Institutes.

IMU is the apex institution in the field of Maritime Education in India. The university's significance can be viewed from the axial role it is playing by imparting best Maritime Education and tapping best talents for the Maritime sector. As per the directives of the Ministry of Shipping, IMU will conduct **a Common Entrance Test (IMU-CET) on all India basis for admission in Directorate General of Shipping(DGS) approved Maritime Training Institutes (MTIs) from Academic Year 2020-21.** Hence candidates seeking **admission to any MTIs (Government or Private – Affiliated to any University) to pre-sea courses are required to qualify in the IMU-CET mandatorily.**

Important note:

In the current pandemic scenario, IMU reserves the right to conduct the Common Entrance Test or adopt any other suitable alternative scheme in lieu of CET to issue the rank certificate.

2. Programmes offered by IMU

The following programmes are offered by the Indian Maritime University at its own Campuses and/or Affiliated Institutes:

Under-Graduate programmes

- a) 4-Year B.Tech (Marine Engineering)
- b) 4-Year B.Tech (Naval Architecture & Ocean Engineering)
- c) 3-Year B.Sc (Nautical Science)
- d) 3-Year BBA (Logistics, Retailing & E-Commerce)
- e) 3-Year B.Sc (Ship Building & Repair) - This Programme is being conducted only in one Affiliated Institute.
- f) 1-Year Diploma in Nautical Science (DNS)

Post-Graduate programmes

- a) 2-Year M.Tech. (Marine Engineering & Management)
- b) 2-Year M.Tech (Naval Architecture & Ocean Engineering)
- c) 2-Year M.Tech (Dredging & Harbour Engineering)
- d) 2-Year MBA (Port & Shipping Management)
- e) 2-Year MBA (International Transportation & Logistics Management)
- f) 2-Year M.Sc (Commercial Shipping & Logistics)

Post-Graduate Diploma Programme

1-Year Post Graduate Diploma in Marine Engineering (PGDME) – *Conducted at Mumbai Port Campus only.*

Research Programmes

Ph.D and M.S (By Research)

Please refer to the separate brochure available in website(www.imu.edu.in) for admissions to the Research Programmes for August 2020 Batch.

3. Programmes & Duration:

a) IMU Campuses

Under-Graduate Programmes

Campus	Programmes Offered	Duration
Kolkata	B.Tech - Marine Engineering	4 Years
Mumbai Port Campus	B.Tech - Marine Engineering	4 Years
Navi Mumbai	B.Sc - Nautical Science	3 Years
	Diploma - Nautical Science	1 Year
Chennai	B.Tech - Marine Engineering	4 Years
	B.Sc - Nautical Science	3 Years
	Diploma - Nautical Science	1 Year
	BBA - Logistics, Retailing and E-Commerce	3 Years
Visakhapatnam	B.Tech - Naval Architecture & Ocean Engineering	4 Years
Kochi	B.Sc - Nautical Science	3 Years
	BBA - Logistics, Retailing and E-Commerce	3 Years

Post-Graduate Programmes

Campus	Programmes Offered	Duration
Kolkata	M.Tech – Marine Engineering and Management	2 Years
	MBA - International Transportation & Logistics Management	2 Years
Visakhapatnam	M.Tech - Naval Architecture & Ocean Engineering	2 Years
	M.Tech - Dredging & Harbour Engineering	2 Years
	MBA - International Transportation & Logistics Management	2 Years
Chennai	MBA - International Transportation & Logistics Management	2 Years
	MBA – Port & Shipping Management	2 Years
	M.Sc - Commercial Shipping & Logistics	2 Years
Kochi	MBA - International Transportation & Logistics Management	2 Years
	MBA – Port & Shipping Management	2 Years
Navi Mumbai	M.Sc - Commercial Shipping & Logistics	2 Years

Post-Graduate Diploma Programme

Campus	Programme Offered	Duration
Mumbai Port Campus	Post-Graduate Diploma in Marine Engineering	1 Year

b) Affiliated Institutes

Sl. No.	Institute Name	Programmes Offered	No. of Seats	CIP Grade	Seats Filled		
					August		
					2019	2018	2017
1	Anglo Eastern Maritime Academy, Mumbai	DNS	160	A1	160	159	160
2	Applied Research International, New Delhi	DNS	120	A1	102	89	93
3	Coimbatore Marine College, Coimbatore	B.Tech (ME)	80	A2	11	13	26
4	College of Ship Technology, Palakkad	B.Sc (SBR)	40	-	10	Nil	Nil
5	Dr. B R Ambedkar Institute of Technology, Port Blair	DNS	30	A2	4	4	7
6	Euro Tech Maritime Academy, Cochin	B.Tech (ME)	80	A1	24	33	74
7	HIMT College, Chennai	B.Tech (ME)	80	A1	16	34	53
		B.Sc (NS)	80		32	54	70
8	International Maritime Institute, New Delhi	DNS	120	A1	95	93	97
		B.Tech (ME)	80		40	45	40
9	Park Maritime Academy, Coimbatore	B.Tech (ME)	40	B2	NIL	2	1
10	Maritime Training Institute, (SCI) Mumbai	DNS	120	A1	80	80	80
11	RL Institute of Nautical Sciences, Madurai	B.Tech (ME)	120	A1	8	34	27
12	Samundra Institute of Maritime Studies, Mumbai	DNS	120	A1	40	80	71
		B.Tech (ME)	40		37	40	23
13	Sriram Institute of Marine Studies, New Delhi	DNS	40	-	17	23	38

Sl. No.	Institute Name	Programmes Offered	No. of Seats	CIP Grade	Seats Filled		
					August		
					2019	2018	2017
14	Southern Academy of Maritime Studies, Chennai	DNS	40	B1	15	40	40
15	The Great Eastern Institute of Maritime Studies, Mumbai	DNS	80	A1	80	80	80
16	Tolani Maritime Institute, Pune	DNS	120	A1	66	65	90
		B.Sc (NS)	80		80	79	80
		B.Tech (ME)	240		211	234	240
17	Training Ship Rahaman, Mumbai	DNS	120	A1	112	105	85
18	Yak Education Trust, Mumbai	DNS	120	A2	49	72	46

N.B Admissions to Diploma in Nautical Science programme in Affiliated Institutes are open only to 'sponsored candidates', i.e. candidates sponsored by Ship Owning or Managing Companies and who qualify in IMU's CET for UG programmes.

4. Online Common Entrance Test (CET) for Admissions at IMU, its Affiliated Institutes and Institutes affiliated to any other Universities to all pre-sea courses approved by DG Shipping.

- (i) Candidates seeking admissions to the three DGS approved Marine courses (B.Tech-Marine Engineering, B.Sc.-Nautical Science & Diploma in Nautical Science) are mandatorily required to appear and qualify in the all-India **Online Common Entrance Test** called **IMU-CET** which will be conducted on **Sunday, 16th August 2020(tentatively)**. The test will be conducted in two batches in order to maintain social distancing norms.

IMU-CET is also a requirement for all courses offered by IMU (Except BBA and PGDME) and its Affiliated Institutes.

The following CETs will be held for the Programmes mentioned against them:

- a) CET for UG Programmes - B.Tech (Marine Engineering), B.Tech (Naval Architecture & Ocean Engineering), B.Sc (Nautical Science), B.Sc (Ship Building & Repair), DNS (Diploma in Nautical Science) – Aug 2020 Batch.

- b) CET for MBA & M.Sc. Programmes: MBA (International Transportation and Logistics), MBA (Port and Shipping Management) and for admissions to the 50% of seats for the non-seafarer candidates to M.Sc (Commercial Shipping and Logistics) programme. The **left over seats** from CET(Jan-2020) conducted exclusively for MBA and M.Sc.(CSL) admissions, will be filled in this CET as given below :

Sr. No	Campus	Course	Left-over Seats						
			Total	General	EWS	OBC	SC	ST	PwD
1	IMU Chennai	M.Sc - Commercial Shipping and Logistics	39	14	4	10	6	3	2
2	IMU Navi Mumbai	M.Sc - Commercial Shipping and Logistics	39	13	4	11	6	3	2
3	IMU Chennai	MBA (International Transportation and Logistics Management)	21	1	2	9	4	2	3
4	IMU Chennai	MBA (Port & Shipping Management)	26	2	4	9	6	3	2
5	IMU Kolkata	MBA (International Transportation and Logistics Management)	12	1	2	4	3	1	1
6	IMU Cochin	MBA (International Transportation and Logistics Management)	19	0	2	5	6	3	3
7	IMU Cochin	MBA (Port & Shipping Management)	35	10	4	10	6	3	2
8	IMU Visakhapatnam	MBA (International Transportation and Logistics Management)	32	7	4	11	6	3	1

- c) CET for admission in M.Tech (Naval Architecture and Ocean Engineering), M.Tech (Dredging and Harbour Engineering) and M.Tech (Marine Engineering and Management) programmes.

- (ii) For admission to any other DGS approved Maritime Training Institutes, other than IMU / IMU Affiliated colleges, the admission procedure of that institute after gaining IMU-CET Rank / Score is to be followed. **The results of the CETs are valid for this particular Academic session only.**
- (iii) Admission to BBA is not through CET {Refer Special Instructions mentioned at (v) below} while for Research Programs a separate CET on the same date of this CET i.e. 16.08.2020 is scheduled. **Separate brochure for research program will be uploaded on IMU website.**

Note: Candidates who have registered online for admissions to "UG

Programmes except BBA" but also interested in the BBA (LRE) Programme, will need to register separately for the BBA Programme and must pay the Application fee for registration for both.

(iv) **Special Instructions for Seafarer Candidates registering for M.Sc (Commercial Shipping & Logistics) programme:**

Admissions to this programme will be done under two categories:

A. Category I (Non-Seafarers) – Candidates with Bachelor's Degree (any discipline), the candidates will be admitted through IMU-CET.

B. Category II (Seafarers) – Seafarers holding Master (FG) or MEO Class I Certificate of Competency.

(a) 50% of seats in M.Sc (Commercial Shipping and Logistics) programme have been reserved for Seafarers (Category II). *There will be no IMU-CET for these seats. Seafarers willing to apply for this Programme have to send an email to coe@imu.ac.in, for further admission details.*

(b) If the number of applications from qualified Seafarers (Category II) is less than the number of reserved seats, the vacant seats will be allotted to the candidates from Category-I, else IMU will conduct a separate Offline Entrance Test for selecting Category-II candidates for the Programme.

(v) **Special Instructions for candidates registering for BBA (Logistics, Retailing and e-Commerce) programme:**

a) Candidates who are desirous of joining the **BBA (Logistics, Retailing and e-Commerce)** Programme, will be required to register through the link provided in IMU's website. There will be **NO** CET for admissions to this programme. The last date for Online Registration for these candidates is 26-07-2020, Sunday till 11:59 PM.

b) **Application Fee for Registration is Rs. 200** for General / OBC (NCL) candidates and **Rs. 140** for SC / ST.

c) BBA Candidates must update their Class 12 Exam result status by entering their marks and uploading the scanned copy of Class 12 Exam Mark Sheet as and when they are published, subject to the closing date for registration. Online Registrations for which Class 12 Exam marks have not

been entered and scanned copy of Class 12 Mark Sheet has not been uploaded will not be considered for admissions.

- d) BBA Candidates awaiting Class 12 Results, are advised to register online first, choosing the 'Awaiting Results' option, and update their Class 12 Exam marks and upload their Scanned copy of Class 12 Exam Mark Sheet, later using the 'Edit' option. This 'Edit' option will be available till 26.07.2020.
- e) Candidates who have registered online for the BBA (LRE) Programme and if they are also interested in admissions to "other UG Programmes", then they will have to register separately in the link provided for "IMU-CET for all UG Programmes (except BBA)" and must pay the Application Fee for Registration for both.
- f) It is preferred to possess laptop along with internet connectivity for attending online classes / exams through online mode if situation such as lockdown, catastrophe, etc. arise in future.

(vi) **Application Fee for Registration# :**

- a) General/OBC-NCL candidates - Rs. 1000/-
- b) SC/ST Candidates – Rs. 700/-

The Application fee for Registration is non-refundable and is for issuing of rank certificate. IMU reserves the right to adopt any method such as Entrance Exam (IMU-CET)/Normalisation based on entry qualification marks, etc. for issuing of rank certificate.

(vii) **Salient features and Syllabus of various CETs:**

IMU has been conducting Online CETs from 2014 onwards. All the stages from application submission to publication of results are online.

a) **IMU-CET for all UG Programmes** [*except BBA programme*]

- (i) No. of Questions – 200 multiple choice questions.
- (ii) Syllabus - English, General Aptitude, Physics, Chemistry, Mathematics at Plus 2 level.

- b) **IMU-CET for MBA (Port and Shipping Management), MBA (International Transportation and Logistics) and M.Sc (Commercial Shipping and Logistics) Programmes**
- (i) No. of Questions – 120 multiple choice questions.
 - (ii) Syllabus - Quantitative ability, Data interpretation, Verbal ability and Logical reasoning.
- c) **IMU-CET for M.Tech (Marine Engineering and Management), M.Tech (Naval Architecture and Ocean Engineering) and M.Tech (Dredging and Harbour Engineering) Programmes**
- (i) No. of Questions – 120 multiple choice questions.
 - (ii) Syllabus – Logical reasoning, Mathematics and one of Mechanical Engineering/Naval Architecture/Marine Engineering/Civil Engineering.

There will be no negative marking for wrong answers. IMU reserves the right to change the distribution, types, level of difficulty, etc. of the questions asked from time to time.

(viii) The following facilities have been made available:

- (a) Online Registration of Applicants with facility to upload photograph, scanned signature, scanned copy of the 10th Std. Mark sheet as proof of Date of Birth, scanned copy of 12th Std./ Degree Certificate (wherever applicable), scanned copy of the SC/ST/OBC(NCL)/General-EWS certificate (wherever applicable) and other relevant certificates (wherever applicable). The candidates will be able to make payment for the Application Fees for Registration Online, download and print the filled-in application in standard formats. For Online Registration, applicants should visit the website of the Indian Maritime University at <http://www.imu.edu.in> and click on the CET Aug 2020 hyperlink.
- (b) Facility for applicants to download their Hall Tickets with the name of the Test Venue indicated.
- (c) Automated e-mails/SMS will be sent to every registered applicant on successful registration of Application, uploading of Hall Ticket, publication of results, etc.
- (d) Evaluation of answers and publication of CET results within 5 days.

- (ix) Candidates are requested to visit IMU's website periodically to keep track of new announcements and changes if any. IMU shall not be responsible if any candidate is put to hardship because he did not keep himself abreast of the latest developments.
- (x) The Computer-based CETs for IMU's UG (except BBA) and PG programmes are scheduled to be held as per the date mentioned in Clause 6(Important Dates) in two batches in the following 84 cities across India. Depending on the strength of the applicants the cities / venues may be increased/ decreased:

1	AGRA	29	GURGAON	57	NOIDA
2	AHMEDABAD	30	GUWAHATI	58	NASIK
3	ALIGARH	31	HISSAR	59	PATNA
4	ALLAHABAD	32	HUBLI	60	PUNE
5	ANANTAPUR	33	HYDERABAD	61	PURNEA
6	BANGALORE	34	INDORE	62	RAIPUR
7	BANKURA	35	JABALPUR	63	RAJAHMUNDRY
8	BARODA	36	JAIPUR	64	RANCHI
9	BHAGALPUR	37	JALANDHAR	65	ROURKELA
10	BHATINDA	38	JAMMU	66	SAGAR
11	BHOPAL	39	JAMSHEDPUR	67	SALEM
12	BHUBANESHWAR	40	JODHPUR	68	SAMBALPUR
13	BOKARO	41	KANNUR	69	SHIMLA
14	CALICUT	42	KANPUR	70	SILIGURI
15	CHANDIGARH	43	KARIMNAGAR	71	SOLAPUR
16	CHENNAI	44	KARNAL	72	SRINAGAR
17	CHHAPRA	45	KOLKATA	73	SURAT
18	COCHIN	46	KOLLAM	74	THANJAVUR
19	COIMBATORE	47	KOTA	75	THRISSUR
20	DEHRADUN	48	KOTTAYAM	76	TIRUPATI
21	DELHI	49	LUCKNOW	77	TRICHY
22	DHANBAD	50	MADURAI	78	TRIVANDRUM
23	DURGAPUR	51	MANGALORE	79	UDAIPUR
24	FAIZABAD	52	MEERUT	80	VARANASI

25	FARIDABAD	53	MUMBAI	81	VELLORE
26	GAYA	54	MUZAFFARPUR	82	VIJAYAWADA
27	GHAZIABAD	55	MYSORE	83	VISAKHAPATNAM
28	GORAKHPUR	56	NAGPUR	84	WARANGAL

- (a) The Applicants can give 3 preferences for the cities where they wish to take the CET while registering online. While every effort will be made to accommodate an Applicant within 3 preferred cities, **IMU reserves the right to divert Applicants to the nearest / other city** if sufficient number of candidates are not forthcoming in certain cities or if there are too many candidates for a particular city or any other administrative reason.
- (b) The name and address of the Test Venue will be indicated on the Hall Ticket and Applicants are requested to be present at the Test Venue at least 2 hours before the time of commencement of the CETs.

Note: For Candidates native to Andaman & Nicobar Islands or domiciled there for at least five years, **a separate CET for UG (except BBA) Programmes only** will be conducted by the Andaman & Nicobar Administration on behalf of IMU. However, Candidates from Andaman and Nicobar Islands desirous of M.Tech / MBA / M.Sc Programmes must register for **IMU-CET**.

5. IMU's Online Counselling

- (a) **IMU will conduct Online Counselling ONLY for admission to its Six Campuses.** Candidates desirous of getting admissions in Affiliated Institutes of IMU / other DGS approved MTIs may directly approach the College / Institutes of their choice after obtaining rank certificate.
- (b) Online Counselling for IMU Campuses will happen in two phases:
- **Phase-I:** Candidates with IMU issued rank certificate will be provided a portal through which they can select the Programme(s) and the Campus(s) where they desire to take admission. Candidates have to register on this portal by making Online (non-refundable) payment of Rs. 10,000/- towards Counselling Fee.

The Candidate should choose multiple options in the order of their preference for:

- (i) **Programmes** based on fulfilment of eligibility conditions and
- (ii) **IMU Campuses** where the above desired Programmes are being conducted.

- **Phase-II:** Based on the Rank, Social Category of the Candidate and availability of seats, a seat will be allotted provisionally to the Candidate from the list of options provided by them.
- (c) After allotment of seat the Candidate will be required to confirm the seat by paying the Programme Fee of Rs. 25,000/- (Non-refundable).
- (d) Candidates who confirm their seat will be issued with the Provisional Allotment Letter which has to be produced along with original mark sheets, certificates, physical fitness certificate, etc. at the time of verification, on the date mentioned in the letter.
- (e) Candidates who fail to confirm by the due date will be treated as drop out and will not be considered for subsequent Admission Lists for up-gradation or seat allotment due to drop outs.
- (f) There could be a possibility that the Candidate may not get a seat in the most preferred Programme/Campus in the First Admission List. They could stand a chance for allotment of seat in the Second or Third Admission List (if necessary). For this, it is mandatory that the Candidate should have confirmed the seat allotted in the First or Previous Admission List by paying the Programme Fee of Rs.25,000.

Note: Candidates whose names have not been published in any of IMU's Admission List will be entitled to a refund, after deducting the administrative charges of 10% of the Counselling Fee. The amount will be refunded to the account from which the payment is made.

- (g) Candidates who have paid the Programme Fee of Rs.25,000 and have got upgraded in the subsequent Admission List will not have to pay the Programme Fee again.
- (h) It is advised that Candidates may choose as many options as possible based on fulfilment of eligibility criteria to increase their chances for allotment of seat.

6. Important Dates for IMU's Online CET (Due to Covid-19 pandemic IMU reserves the right to modify the dates or adopt a different methodology to prepare the ranking list required for qualifying.)

Timeline for admissions to Various Programmes (except BBA) in IMU for Academic Year 2020-21	
Common Entrance Test – (IMU-CET)	
Event	Date (Tentative)
Date of commencement of Online Registration	01.07.2020
Last date for Online Registration	26.07.2020
Hall Ticket can be downloaded by the candidates	31.07.2020
Date of IMU-CET	16.08.2020
Date for Publication of Results in IMU website	Within 5 days from the date of IMU-CET
Counselling for IMU-Campuses for all programmes (except BBA)	
Event	Date (Tentative)
Opening date for Registration of Online Counselling	25.08.2020
Last date for Registration	03.09.2020
Publication of First List of Selected Candidates	08.09.2020
Deadline for Online Payment of Programme Fee for candidates selected in First List	12.09.2020
Publication Of Second List Of Selected Candidates	17.09.2020
Deadline for Online Payment of Programme Fee for candidates selected in Second List	20.09.2020
Publication of Third List of selected candidates (if necessary) .	24.09.2020

Deadline for Online Payment of Programme Fee for candidates selected in Third List.	26.09.2020
Certificate Verification for admission of students in Affiliated Institutes	27.09.2020 to 29.09.2020
Certificate Verification & Biometric Verification for IMU Campuses	28.09.2020 to 01.10.2020
Biometric Verification for admission of students in Affiliated Institutes	04.10.2020 to 05.10.2020
Date of Commencement of Programmes (Subject to availability of classes in view of scheduled exams)	05.10.2020

*Candidates will be required to pay Rs.10,000/- (Non-refundable to those candidates who have been allocated a seat in any one of the lists) for registering for the Online Counselling of IMU.

** Candidates selected in the First / Second / Third (if any) List published by IMU will be required to pay an amount of Rs.25,000/- (Non- Refundable) towards Programme Fee as per the deadline given in the table above.

All correspondence with IMU regarding CET August 2020 shall be made via e-mail only at cet20@imu.ac.in

Important Dates for admissions to BBA programme August 2020

Timeline - BBA Programmes Academic Year 2020-21	
Event	Date(Tentative)
Date of commencement of Online Registration for BBA Admissions	01.07.2020
Last date for Registration for Online Counselling	25.07.2020
Publication of First List of Selected Candidates	30.07.2020
Deadline for Online Payment of Programme Fee for candidates selected in First List	07.08.2020
Publication Of Second List Of Selected Candidates	08.08.2020
Deadline for Online Payment of Programme Fee for candidates selected in Second List	14.08.2020
Publication of Third List (if necessary) .	17.08.2020
Deadline for Online Payment of Programme Fee for candidates selected in Third List.	19.08.2020

Certificate Verification for admission of students at IMU Campuses	25.08.2020 to 29.08.2020
Date of Commencement of Programmes (Subject to availability of classes in view of scheduled exams)	01.09.2020

7. **Details of Under-Graduate Programmes offered by IMU**

IMU offers various UG programmes under the following Schools:

- A. School of Nautical Studies
- B. School of Marine Engineering & Technology
- C. School of Naval Architecture & Ocean Engineering
- D. School of Maritime Management

A. School of Nautical Studies

This School offers UG programmes in Nautical Science producing quality seafarers. The global demand for Indian seafarers is a testimony to their competence and discipline. The syllabi of the courses are drawn up with a view to giving broad-based marine education, with special emphasis on fundamentals of marine subjects and practical aspects of profession.

All applicants to these UG programmes i.e. 1-year Diploma in Nautical Science (DNS) and 3-year B.Sc (Nautical Science) need to fulfil the guidelines of the Director-General of Shipping, Mumbai with regard to **physical fitness**. The prospective candidates are required to produce a medical fitness certificate in the prescribed format issued by a Medical Officer approved by Directorate General of Shipping.

Only unmarried candidates are eligible to apply for DNS and B.Sc (Nautical Science). **Candidates seeking admissions to Marine Programmes are strongly recommended to have Passport. Please note that the name in the Passport should be the same as given in the 10th Std. Certificate.**

Programme (Residential)	IMU Campuses	Eligibility	Age Limit
<i>3 Year B.Sc (Nautical Science) *</i>	Chennai, Navi Mumbai, Cochin	<p>10+2 or equivalent (PCM-60% average and minimum of 50% marks in English subject in 10th or 12th Examination.)</p> <p>Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however, it will not apply to English marks.</p> <p>Relaxation of 5% in English marks will be applicable to candidates who are native of the Lakshadweep and Andaman & Nicobar islands and belongs to their Scheduled Tribes and who & both of whose parents were born in those islands & belong to the Scheduled Tribes of those islands.</p>	Please refer General Instructions for UG Programmes
<i>1-Year DNS programme (2 batches – Aug & Feb every year)</i>	Navi Mumbai & Chennai	<p>10+2 or equivalent (PCM-60% average)</p> <p>OR</p> <p>B.Sc in Physics, Mathematics, Chemistry or B.Sc Electronics with Physics as individual subject in one of the years with an average not less than 55% of marks in the final year ,</p> <p>OR</p> <p>B.E./B. Tech from IIT or college recognised by AICTE with an average of not less than 50% of aggregate in the final year.</p> <p>Note: English Marks are to be 50% or more in 10th or 12th or Degree examination.</p> <p>In case of SC/ST candidates there will be a 5% relaxation in eligibility marks;</p>	Please refer General Instructions for UG Programmes

		<p>however, it will not apply to English marks.</p> <p>Relaxation of 5% in English marks will be applicable to candidates who are native of the Lakshadweep and Andaman & Nicobar islands and belongs to their Scheduled Tribes and who & both of whose parents were born in those islands & belong to the Scheduled Tribes of those islands.</p>	
--	--	---	--

* There is Lateral Entry into the 2nd Year of B.Sc (Nautical Science) Programme from the Academic Year 2018-19 onwards, which is restricted only to candidates who have passed DNS within five years from the year in which Lateral Entry into 2nd year B.Sc (Nautical Science) is being sought. Age limit for lateral entry: 18-25 years (Calculation of age as on 05.10.2020).

Illustration: Only DNS passed candidates admitted in August 2014 batch or later will be eligible for Lateral Entry into 2nd year B.Sc (Nautical Science) in August 2020.

The admissions through Lateral Entry may be done on the basis of a separate entrance exam / mechanism. The information regarding Lateral Entry admissions will be released separately shortly.

B. School of Marine Engineering and Technology

This School offers UG programme in Marine Engineering that serves as a platform for quality training for students who aspire for a career in Marine Engineering.

All applicants to this UG programme need to clear their physical fitness test which is essential for admission as per DG Shipping Guidelines. The prospective candidates are required to produce a medical fitness certificate in the prescribed format issued by a Medical Officer approved by Directorate General of Shipping.

Only unmarried candidates are eligible to apply for these programmes. **Candidates seeking admissions to Marine Programmes are strongly recommended to have Passport. Please note that the name in the Passport should be the same as given in the 10th Std. Certificate.**

Programme (Residential)	Location	Eligibility	Age Limit
4-year B. Tech (Marine Engineering)	Kolkata, Mumbai Port and Chennai	10+2 or equivalent (PCM-60% average and minimum of 50% marks in English subject in 10th or 12th Examination.) Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however, it will not apply to English marks. Relaxation of 5% in English marks will be applicable to candidates who are native of the Lakshadweep and Andaman & Nicobar islands and belongs to their Scheduled Tribes and who & both of whose parents were born in those islands & belong to the Scheduled Tribes of those islands.	Please refer General Instructions for UG Programmes

There is a Lateral Entry into 2nd year of B. Tech (Marine Engineering).

Age limit: 18-25 years as on **05.10.2020**

The admissions through Lateral Entry may be done on the basis of a separate entrance exam / mechanism. The information regarding Lateral Entry admissions will be released separately shortly.

C. School of Naval Architecture and Ocean Engineering

Under this School, the following UG Programmes are offered:

- 4-year B. Tech (Naval Architecture and Ocean Engineering)
- 3-year B.Sc (Ship Building & Repair) (offered only at one Affiliated Institute)

This School has carved out a niche for itself by offering high quality, industry perspective based programmes which are only offered by very few institutions. Those willing to enter into the career of Design and Construction of Ships & Offshore Structures, Ship Building and Ship Repair can opt for the programmes offered under this School.

Programme (Residential)	Location	Eligibility
<i>4 Year B. Tech (Naval Architecture & Ocean Engineering)*</i>	Visakhapatnam	10+2 or equivalent (PCM - 60% average and minimum of 50% marks in English subject in 10th / 12th Examination.) Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however, it will not apply to English marks. Please refer General Instructions for UG Programmes
<i>3 Year B.Sc (Ship Building and Repair)</i>	Offered only in one Affiliated Institute	10+2 or equivalent (PCM - 60% average and minimum of 50% marks in English subject in 10th / 12th Examination.) Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however, it will not apply to English marks. Please refer General Instructions for UG Programmes

* There is Lateral Entry into 2nd and 3rd year of B. Tech (Naval Architecture & Ocean Engineering).

The admissions through Lateral Entry may be done on the basis of a separate entrance

exam / mechanism. The information regarding Lateral Entry admissions will be released separately shortly.

D. School of Maritime Management

IMU has introduced BBA (Logistics, Retailing and e-Commerce) Programme under this School from the Academic Year 2017-18.

The BBA programme has been designed in such a way that it fulfils the needs of industry and emphasize in exposing the students to real time activities of the corporate through industrial visits, seminars, conferences, and practicals.

Programme (Non-Residential)	Location	Eligibility
<i>BBA (Logistics, Retailing and e- Commerce)</i>	Chennai and Kochi	10+2 or equivalent (Minimum 60% of Aggregate marks in any stream and minimum of 50% marks in English subject in 10 th and/or 12 th Examination.) <u>Note1:</u> Percentage of the Aggregate marks will be calculated by considering the marks scored in English subject plus the marks scored in Major Subjects (excluding other languages). <u>Note 2:</u> In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however, it will not apply to English marks. Please refer General Instructions for UG Programmes

8. Details of PG Programmes

IMU offers various PG programmes under the following Schools:

- A. School of Naval Architecture & Ocean Engineering
- B. School of Marine Engineering and Technology
- C. School of Maritime Management
- D. School of Nautical Studies

A. School of Naval Architecture and Ocean Engineering

This School offers two PG programmes:

- M.Tech in Naval Architecture & Ocean Engineering.
- M.Tech in Dredging & Harbour Engineering.

The programmes in Naval Architecture & Ocean Engineering and Dredging and Harbour Engineering are aimed at graduate engineers who wish to make a career in the area of Ocean Engineering, Ship Design and Production, in the Allied Industries like Dredging, Port and Harbour Engineering industries. There is, at present, tremendous growth in Indian Shipbuilding and offshore industry. Also, India has been found to be a profitable outsourcing hub for many external design/consultancy organizations. Adequate number of qualified naval architects, Engineers and shipbuilders are not available to take up this challenge. The present programme aims at producing engineers in the fields of maritime design and construction and dredging and harbour to fill this need on an immediate basis.

Programme (Residential)	Location	Eligibility
<i>M.Tech (Naval Architecture and Ocean Engineering)</i>	Visakhapatnam	Engineering Graduate in Mechanical/ Civil/ Marine /Naval Architecture or equivalent with 60% marks in aggregate.
<i>M.Tech (Dredging and Harbour Engineering)</i>		Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks. No maximum age limit.

B. School of Marine Engineering & Technology

This School offers the following PG Programmes:

- M.Tech in Marine Engineering & Management
- Post Graduate Diploma in Marine Engineering (PGDME)

***PG Diploma in Marine Engineering (PGDME) programme is conducted at Mumbai Port campus only. Advertisement for admissions to PGDME programme proposed to be conducted from Aug 2020 (tentative) will be issued separately.*

In contemporary business world, the maritime industry faces numerous challenges while meeting multi—dimensional stakeholders' demands. To meet these growing demands for maritime professionals and particularly, those who manage day-to-day activities in the shipping corporates need to be equipped with relevant skills to strategically helm the affairs. Keeping the same in view a new programme - M.Tech (Marine Engineering & Management) has been introduced at IMU Kolkata Campus.

Programme	IMU Campus	Eligibility
M.Tech (Marine Engineering and Management) (Residential)	Kolkata	<p>BE/B. Tech in Marine Engineering/ Mechanical Engineering/ Naval Architecture with at least 60% aggregate marks from a recognized University. OR</p> <p>Associate Member of Institution of Engineers Part A and B in Mechanical Engineering with at least 60% aggregate marks (by examination). OR</p> <p>MEO Class I Certificate of Competency.</p> <p>Note 1: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks.</p> <p>Note 2: Candidates under all categories must appear for the IMU's Common entrance Test (CET) and qualify in order to be eligible for admission to this programme. However, candidates with prescribed GATE/GRE Scores are exempted from IMU's CET. Candidates with GATE Scores in Marine Engineering/ Mechanical Engineering/ Naval Architecture are exempted from IMU's CET, however, they will be considered for admissions only against the residuary seats.</p> <p>No maximum age limit.</p>

PGDME (Residential)	Mumbai Port	<p>Graduation in B.E. Mechanical / Naval Architecture disciplines from recognized institutes with minimum marks of 50% in final year and with minimum 50% marks in English language at 10th or 12th or in Degree Exam.</p> <p>Max age limit: 28 yrs as on course commencement date.</p> <p>Age relaxations : OBC(NCL): 3 Years, SC/ST: 5 Years, Female: Additional 2 Years</p> <p>Note - 1. The BE / B. Tech degree or any other higher degree such as 5 year integrated M.E./M.Tech degree must have been obtained from AICTE approved institute or the IITs or from University Engineering Colleges (Colleges directly run by University).</p> <p>[OR]</p> <p>Full time BE/B.Tech in Mechanical Engineering Streams e.g. Mechanical and Automation, Mechanical and Electronics, Mechanical and Automobile etc. However, the word "Mechanical" should be first indicating that mechanical engineering is the core and the second subject is the elective.</p> <p>[OR]</p> <p>Candidates who have degree in all Naval Architecture streams e.g. Naval Architecture and Ocean Engineering, Naval Architecture and Ship building etc. However, the word "Naval Architecture" should be first indicating that Naval Architecture is the core and the second subject is the elective.</p> <p>A relaxation of 5% marks in English shall be granted to the candidates who are native of the Lakshadweep and Andaman and Nicobar islands and belong to Scheduled Tribes and who and both of whose parents were born in those islands and belong to the Scheduled Tribes of those islands.</p> <p>In addition to the above: The candidate must have secured minimum of 50% marks in English language at 10th or 12th or in Diploma/Degree Exam.</p>
-------------------------------	----------------	---

C. School of Maritime Management

The School of Maritime Management offers the following 2 programmes-

- MBA programme in Port & Shipping Management.
- MBA programme in International Transportation & Logistics Management.

The general objective of the MBA programme in Port and Shipping Management is to ensure that after successfully completing this programme, the young students can obtain management positions in the shipping and port industry. Further, the students are equipped to solve complicated management problems, having gained required knowledge and competency such as integrated multi-disciplinary professional knowledge of shipping and transport, at the highest academic level and skills to apply this knowledge on tactical and strategic level in the port and shipping industry.

The general objectives of the MBA programme in International Transportation and Logistics Management are to enable the students to have a detailed knowledge and understanding of both the operations and strategies of shipping as a single transport mode within the context of international multimodal logistics.

The course provides the students not only with a clear understanding of managerial subjects but also with an in-depth knowledge of the supply chain and logistics sector and the latest developments in transport management.

Some of the vital areas the students will be trained in to create awareness of- social responsibilities in shipping and transport, related to labour conditions, safety, security and protection of the environment, Leadership qualities, analytical and social skills, besides a strong research oriented mind is also encouraged as essential components of the learning process.

***This is to be noted that the seats of MBA are left-over seats which were not filled during February CET 2020.**

Programme (Non-Residential)	Location	Eligibility
<i>MBA (Port & Shipping Management)</i>	Chennai, Cochin	A bachelor's degree in any discipline with minimum of 50% marks in aggregate from Recognized Universities. A minimum of 50% marks in English subject in 10 th or 12 th or UG Degree. Note: In case of SC/ST candidates there will be a 5% relaxation in eligibility marks; however it will not apply to English marks. No maximum age limit.
<i>MBA (International Transportation & Logistics Management)</i>	Chennai, Cochin, Kolkata and Visakhapatnam	

D. School of Nautical Studies

IMU has introduced M.Sc (Commercial Shipping and Logistics) Programme under this School from the Academic Year 2017-18.

Programme (Non-Residential)	IMU Campuses	Eligibility
<i>M.Sc (Commercial Shipping and Logistics)</i>	Navi Mumbai & Chennai	<p>Category-I (Non-Seafarer):</p> <p>A Bachelor's Degree in any discipline with minimum of 50% aggregate marks from recognized universities and minimum of 50% marks in English subject in 10th or 12th or UG Degree.</p> <p><u>Note:</u> In case of SC/ST Candidates, there will be a 5% relaxation in eligibility marks; However, it will not apply to English Marks.</p> <p>Candidates under this category must appear for the IMU's Common Entrance Test (CET) and qualify in order to be eligible for admission to this Programme.</p> <p>Category-II (Seafarer):</p> <p>50% of seats in each IMU Campus where M.Sc (Commercial Shipping & Logistics) is being offered shall be reserved for seafarers with Master (FG) Certificate of Competency or MEO Class I Certificate of Competency.</p> <p>There will be no CET for Category-II candidates.</p> <p>If the number of applications from qualified Seafarers is less than the number of reserved seats, the vacant seats will be allotted to the candidates from Category-I.</p> <p>If the number of applications from qualified Seafarers is greater than the number of reserved seats, then IMU will conduct a separate Offline Entrance Test for selecting Category-II candidates for the Programme.</p> <p>No maximum age limit.</p>

9. Current Academic Year Fee Structure

Fees Payable by Students for various Programmes in IMU Campuses (Not applicable to Affiliated Colleges)						
Sl. No.	Programme	Residential/ Non Residential	Total Fees for the Academic Year (Rs.)	Fee Payable per Semester		
				Odd Semester		Even Semester
				Programme Fee (Rs.)	Semester Fee (Rs.)	Semester Fee (Rs.)
1.	B.Tech (Marine Engineering)	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
2.	B.Tech (Naval Architecture and Ocean Engineering)	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
3.	B.Sc (Nautical Science)	Residential	2,25,000/-	25,000/-	100,000/-	100,000/-
5.	B.Sc (Ship Building and Repair)	-	-	25,000/-	Conducted only in Affiliated Institute	
6.	BBA (Logistics, Retailing and e-Commerce)	Non-Residential	1,00,000	25,000/-	25,000/-	50,000/-
7.	DNS	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
8.	M.Tech (Naval Architecture & Ocean Engineering)	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
9.	M.Tech (Dredging & Harbour Engineering)	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
10.	M.Tech (Marine Engineering & Management)	Residential	2,25,000/-	25,000/-	1,00,000/-	1,00,000/-
11.	MBA (International Transportation & Logistics Management)	Non-Residential	2,00,000/-	25,000/-	87,500/-	87,500/-
12.	MBA (Port & Shipping Management)	Non-Residential	2,00,000/-	25,000/-	87,500/-	87,500/-
13.	M.Sc (Commercial Shipping & Logistics)	Non-Residential	1,25,000/-	25,000/-	50,000/-	50,000/-
14.	PGDME	Residential	3,50,000/-	25,000/-	1,62,500/-	1,62,500/-
15.	M.S. (by Research)	Non-Residential	1,75,000/-	25,000/-	1,50,000 per year	

(a) **Admission Registration Fee** of Rs. 10,000/- (**Non-refundable**) is charged once at the time of admissions from all candidates admitted either to IMU Campus or Affiliated Institutes.

Candidates who have been admitted through IMU's Online Counselling, the Online Counselling Fee of Rs. 10,000/- charged at the time of registration for Online Counselling will be adjusted against the Admission Registration Fee. Candidates whose names have not been published in any of IMU's Admission List will be entitled to partial refund of the Counselling Fee.

(b) **Programme Fee** of Rs. 25,000/- (**Non-refundable**) has to be paid at the time of Admission to confirm the seat either in IMU Campus or at the respective Affiliated Institute.

For admission to IMU Campus this Programme Fee will be collected at the time of Confirming the seat allotted through Online Counselling portal.

The Programme Fee for subsequent years will be collected annually in the Odd Semester from the student of Affiliated Institutes of IMU.

(c) **First Semester Fees and Caution Deposit** – Candidates seeking admission to IMU Campuses will be required to pay the First Semester Fees (in full) and Caution Deposit of Rs. 20,000/- at the time of Certificate Verification, failing which the Candidate will be deemed to be a drop out.

Note: Caution Deposit will be refundable at the end of the Programme subject to deductions (if any, to cater for recovery due to individual responsible for damages).

Semester Fees 2nd Semester onwards - From the Second Semester onwards semester fees shall be due on the opening day of the semester. If the semester fees are paid in full within 15 days of the opening day of the semester, there shall be no penalty. The penalty for belated payment shall be @ Rs. 200/- per day between the 16th and 45th day from the opening day of the semester. The names of the defaulters shall be removed from the rolls of the University and they shall be expelled from the hostel with effect from the 46th day.

Note: The Semester Fees will include: Tuition Fee (Inclusive of Library Fee, Laboratory Fee, Workshop Fee, Industrial Visit Fee, Extra-curricular Activities Fee).

For B. Tech, B.Sc., DNS courses, it also includes Certificate Charges for - Indian National Database of Seafarers (INDOS) and Continuous Discharge Certificate (CDC)

For pre-sea residential programs, it also includes mess charges, lodging charges, laundry charges (Uniform only), cost of uniform, cost of books.

For residential programs, first aid medical facilities will also be provided.

No student admitted to the University for Non-residential Program can claim hostel accommodation as a matter of right.

- (d) **Examination Fees** & other fees as prescribed by the University are to be paid separately.

For further details regarding fees, please refer:

<https://www.imu.edu.in//images/circulars/2017/Circular%201723.pdf>

Note: Any future change in the Fee ordinance will be applicable to the students admitted in all batches (including the newly admitted students during academic year 2020-21) also.

10. General Instructions for U.G Programmes

i) Age limit

(For BBA as on 01.09.2020 & for other UG courses as on 05.10.2020)

Minimum age - 17 years, Maximum age – 25 years

- (i) For Scheduled Castes (SC) & Schedule Tribe (ST) Candidates maximum age relaxation is for five (5) years.
- (ii) The maximum age limit for candidates belonging to Non-creamy layer of "Other Backward Classes" (OBC) Category shall be relaxed by 3 Years.
- (iii) The maximum age limit for female candidates of each Category shall be relaxed by additional 2 years.

ii) Relaxation in marks

For applicants belonging to SC/ST, a relaxation of 5% of the aggregate marks will be considered for all programmes except in English subject marks.

iii) Reservation of Seats in IMU Campuses

- 1) 15% of the total seats available to Indian Nationals are reserved for eligible candidates belonging to Scheduled Castes, 7.5% for Scheduled Tribe and 27% for OBC- NCL and 10% for General-EWS.
- 2) There is 5% Reservation of seats for Persons with Disability (PwD) in BBA Programmes.
- 3) There is reservation of seats in U.G courses in IMU Campuses for students from Andaman and Nicobar Islands, Lakshadweep and Minicoy Islands, Eight North Eastern States (including Sikkim) and Jammu & Kashmir.
- 4) Maximum number of seats reserved for 'Special States' in a given Academic Year for the U.G Programmes put together in all IMU Campuses are as follows:
 - (i) Andaman and Nicobar Islands - 20 seats
 - (ii) Lakshadweep and Minicoy Islands - 10 seats
 - (iii) Eight North Eastern States (including Sikkim) - 40 seats
 - (iv) Jammu and Kashmir - 10 seats

Note: The allocation of seats for candidates from the above mentioned 'Special States', will be done after publication of the Second List based on the residual seats, if any.

- 5) Candidates belonging to SC/ST will be required to produce in support of the claim, a certificate, in original, as per the format given in APPENDIX - I (A) from the District Magistrate or any other officer who has been designated by the State Government concerned as competent authority to issue such certificate of the District in which his parents (or surviving parent or if there are no surviving parents, he/himself she/herself) ordinarily reside at the time of Certificate Verification.
- 6) The OBC candidates (Non-Creamy Layer) will be required to produce original OBC (NCL) certificate issued by a Competent Authority, **issued within time-period of one year of 05.10.2020**, (01-09-2020 for BBA) as per the format prescribed at APPENDIX – I (B) at the time of Certificate Verification.
- 7) The General-EWS candidates will be required to produce in original Income and Assets Certificate which should be valid as on 05.10.2020, as per the format prescribed at Appendix – I (C) at the time of Certificate Verification.
- 8) Candidates seeking admission under the 'Special State' Category would be required to produce in original the Domicile Certificate issued by a Competent Authority which should be valid as on 05.10.2020.
- 9) Those Candidates failing to do so will NOT be considered for admission to the respective reserved seats.

iv) Physical fitness

Candidates seeking admission to the following 4 Marine Programmes: (i) DNS (ii) B.Sc (Nautical Science), (iii) B.Tech (Marine Engineering) and (iv) PGDME, must be physically fit and should meet the medical requirements as specified by Director General of Shipping, Mumbai and are required to produce certificate of medical fitness from a Doctor approved by Director General of Shipping. List of approved doctors for issuing the certificate is available at <http://www.dgshipping.gov.in/Content/MaritimeHealthBranch.aspx>.

v) Eye Sight

For the above 4 Marine Programmes, the Eye Sight requirements are specified by the Directorate General of Shipping. All the candidates must meet these requirements and will have to produce certificate of eye sight from a Doctor approved by Director General of Shipping and hearing as prescribed in the Merchant Shipping (Medical Examination) Rules' 2000' as amended.

Note:

1. Candidates seeking admission to the Non-Marine Programmes – B. Tech (Naval Architecture & Ocean Engineering), BBA (Logistics, Retailing and e-Commerce) and B.Sc (Ship Building & Repair) degree courses will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.
2. **Candidates must make themselves satisfied that they are eligible for admission. No Fee (non-refundable category) will be refunded on account of medical ineligibility.**

vi) Qualifying Examination for UG Programmes:

The qualifying examinations are listed below:

- a) The final examination of the 10+2 system, conducted by any recognized Central/State Board, such as CBSE, ISCE, etc.
- b) Intermediate or two-year Pre-University examination conducted by a recognized Board/ University.
- c) Final examination of the two-year course of the Joint Services wing of the National Defence Academy.
- d) General Certificate Education (GCE) examination (London/ Cambridge/ Srilanka) at the Advanced (A) level.
- e) High School Certificate Examination of the Cambridge University or International Baccalaureate Diploma of the International Baccalaureate Office, Geneva.
- f) H.S.C vocational examination.
- g) Senior Secondary School Examination conducted by the National Institute of Open Schooling with a minimum of five subjects.
- h) Any Public School/Board/University examination in India or in any foreign Country recognized as equivalent to the 10+2 system by the Association of Indian Universities (AIU).
- i) A Diploma recognized by AICTE or a State Board of Technical Education of at least 3 year duration. (Applicable only for Lateral Entry Admissions.)

Note 1: Those who are going to appear in the qualifying examination later than **August 2020** are not eligible to appear in Online CET 2020.

Note 2: In case the relevant QE is not a public examination, the candidate must have passed at least one public (Board or Pre-University) examination at an earlier level.

Note 3: "Improvement Candidates" (i.e.) those who had secured less than 60% marks overall in Physics – Chemistry – Mathematics (PCM) in Class XII examination and had taken the examination again in order to improve their marks and secured more than 60% in PCM) and / or "Compartmental Candidates" (i.e.) those who had failed in one or more subjects in Class XII examination and had appeared in the examination again and passed) subject to the condition that such Improvement/ Compartmental candidates should have reappeared in the examinations conducted by the Same Board; in other words candidates who had changed the Boards (e.g., from CBSE to NIOS) are not eligible.

Note 4: Part time or distance learning or correspondence course or any combination of these shall not be considered.

Note 5: The Candidate must have passed the 10th and 12th standard from a recognized board.

vii) Possession of Laptops / Knowledge of ICT:

The students are advised and expected to be in possession of Laptops and be well versed with ICT knowledge as a considerable part of curriculum may be covered by systems such as ONLINE CLASS, etc.

viii) Transfer to other Campus:

A candidate who is allotted a seat in particular Campus can be transferred to a different Campus for a semester or an academic year or for the full course duration, depending on the requirements of the University.

ix) Photograph:

The photograph taken may contain name and date of the photo taken. The photo should have been taken on or after 01.01.2020, failing which, it may be considered as IMPERSONATION. The photograph taken may contain name and date (in DD/MM/YYYY format) of the photo, at the bottom section of the photograph.

Special note:

All courses where 10+2 is the required qualification for entering into any UG Course, the students who would have appeared in 10 + 2 board (Intermediate or equivalent) exams and awaiting results, may also apply for the CET. Students will be admitted in IMU campuses and IMU-affiliated colleges based on CET Ranks, subject to fulfilling the entry-requirements, after publication of 10+2 results.

11. General Instructions for P.G Programmes

i) Reservation of Seats

- 1) 15% of the total seats available to Indian Nationals are reserved for eligible candidates belonging to Scheduled Castes, 7.5% for Scheduled Tribes, and 27% for OBC-NCL and 10% for General-EWS.
- 2) There is 5% reservation of seats for Persons with Disability (PwD) in MBA and M.Sc Programmes.

Candidates belonging to SC/ST will be required to produce in support of their claim, a certificate, in original, in the format given at APPENDIX I (A) from the District Magistrate or any other officer who has been designated by the State Government concerned as competent authority to issue such certificate of the District in which his parents (or surviving parent or if there are no surviving parents, he/himself she/herself) ordinarily reside during Certificate Verification.

The OBC candidates (Non-Creamy layer) will be required to produce original OBC (NCL) certificate issued by a Competent Authority, as per the format prescribed at APPENDIX – I (B) at the time of Certificate Verification.

The General-EWS candidates will be required to produce in original Income and Assets Certificate as per the format prescribed at Appendix – I (C) at the time of Certificate Verification.

Those failing to produce certificates for seeking reservations will NOT be considered for admission to the respective reserved seats.

ii) Physical Fitness:

All Candidates who qualify for PG degree courses will have to submit a Physical Fitness Certificate from a Registered Medical Practitioner.

iii) Possession of Laptops / Knowledge of ICT:

The students are advised and expected to be in possession of Laptops and be well versed with ICT knowledge as a considerable part of curriculum may be covered by systems such as ONLINE CLASS, etc.

iv) Transfer to other Campus:

A candidate who is allotted a seat in particular Campus can be transferred to a different Campus for a semester or an academic year or for the full course duration, depending on the academic requirements of the University.

v) Photograph:

The photo should have been taken on or after 01.01.2020 release of notification on IMU website, failing which, it may be considered as IMPERSONATION. The photograph taken may have name and date (in DD/MM/YYYY format) of the photo, at the bottom section of the photograph.

vi) Students awaiting results, may also apply for the CET. Students will be admitted in IMU campuses and IMU-affiliated colleges based on CET Ranks, subject to fulfilling the entry-requirements.

12. Attendance Requirement for Students to appear in University Examination

All students must put in a minimum of 85% of attendance in order to appear in the End Semester Examinations (Theory and Practical) of the Indian Maritime University.

If a student has put in less than 85%, but above or equal to 75% of attendance, owing to reasons such as medical, bereavement or any other, the Campus Director / Principal is empowered to condone the shortage of attendance subject to the collection of the prescribed *Condonation Fee for Attendance*.

There will be no condonation of attendance below 75% under any circumstances whatsoever. A student who has put in less than 75% attendance will not be permitted to write the University's End Semester Examination and will not be permitted to move to the next semester.

Part time or distance learning or correspondence course or any combination of these shall not be considered.

Please refer Circular No. 1701 dated 06.01.2017 for complete details at:

<https://www.imu.edu.in//images/circulars/Circular%201701%20dt%2006-01-2017%20-%20Attendance%20Requirement.pdf>

13. Model Code of Conduct for the Students of IMU Campuses

- a) This Model Code of Conduct shall apply to all students of IMU Campuses whether admitted prior to the commencement of this Code or after, and will apply to all acts committed by them whether inside the Campus or outside.
- b) No student or groups of students of IMU Campuses shall indulge in any of the following acts amounting to misconduct and indiscipline:
- (i) Ragging in any form.
 - (ii) Sexual harassment of any kind including unwelcome sexual proposition/advancements, sexually graphic comments of a body, unwelcome touching, patting, pinching or leering of parts of the body or persistent offensive or unwelcome sexual jokes and/or comments.
 - (iii) Eve-teasing or disrespectful behaviour or any misbehaviour with a girl student, woman staff member/visitor.
 - (iv) Arousing communal, caste or regional feeling or creating disharmony among students or employees.
 - (v) Consuming or possessing dangerous drugs, liquor or other intoxicants.
 - (vi) Smoking in public areas.
 - (vii) Indulging in acts of gambling.
 - (viii) Any act of moral turpitude.
 - (ix) Damaging or defacing or unauthorised shifting of any property of the University or the property of any employee of the University.
 - (x) Breaking open locked rooms, cupboards, safes, lockers and so on, and unauthorised locking of open rooms of the University.
 - (xi) Causing disturbance to and hindering the smooth functioning of classrooms, libraries, laboratories, workshops, canteens, mess, hostels or office.
 - (xii) Use of abusive, defamatory, derogatory or intimidatory language against any student / employee / visitor to the University.
 - (xiii) All acts of physical violence including pelting of stones/ other objects.
 - (xiv) All forms of coercion and intimidation such as wrongful confinements, gheraos, laying siege, sit-ins, blocking entry and exit, prevention of normal movement of traffic, or any variation of the same, which disrupt the normal academic and administrative functioning of the University and which deter the Officers, Faculty and other employees of the University from discharging their duty, and which disturb their right to privacy and free movement.
 - (xv) Not sending of an individual representation to higher authorities of

University through proper channel.

- (xvi) Making joint or anonymous representation to the University Authorities.
- (xvii) Deliberate boycott of classes, practicals and field visits as part of protest.
- (xviii) All forms of demonstration which have the effect of bringing down the public image of the University including shouting of slogans, display of condemnatory placards, burning of effigies, taking out protest marches, resorting to hunger strikes and so on.
- (xix) Talking to the media or publishing/posting of content on the Internet including social media and YouTube with the intention to slander or bring disrepute to the University, or any student or section of students, or any Officer, Faculty or other employee of the University.
- (xx) Bringing any political or other outside influence in respect of academic or disciplinary matters pertaining to the University.
- (xxi) Furnishing false certificates / information in any manner to the University.
- (xxii) Committing forgery, tampering with the Identity Card or University records, impersonation, misusing University property (movable or immovable), documents and records, tearing of pages, defacing, burning or in any way destroying the books, journals, magazines and any material of library or unauthorized photocopying or possession of library books, journals, magazines or any other material.
- (xxiii) Theft of movable property belonging to the University or any person.
- (xxiv) Using unfair means in any examination and committing other examination-related offences.
- (xxv) Indulging in plagiarism in projects, assignments and papers submitted by students as a part of their academic activities.
- (xxvi) Unauthorized occupation of the hostel room or any other University premises and unauthorized acquisition and use of University property in one's hostel room or elsewhere.
- (xxvii) Causing or colluding in the unauthorized entry of any person into the Campus or in the unauthorized occupation of any portion of the University premises, including hostels, by any person.
- (xxviii) Not joining the Campus on the opening day of a semester and overstaying on leave without valid justification.
- (xxix) Leaving the Campus without prior permission of the competent authority, and staying outside the Campus beyond the permitted timings.

- (xxx) Not complying with the stipulations of Parade, Roll Call, Fall-in-Line and Physical Training, wherever applicable.
 - (xxxi) Not maintaining due decorum in class rooms, libraries, laboratories, workshops, hostels, mess and canteen.
 - (xxxii) Improper behaviour while on tour or excursion.
 - (xxxiii) Violation of dress code of IMU.
 - (xxxiv) Any other offence under the law of land.
 - (xxxv) Non-compliance with any instructions issued by the Vice Chancellor or any other Competent Authority from time to time.
- c) A student violating any provisions of this Model Code of Conduct shall be liable for disciplinary action under the relevant laws of IMU.
- d) A copy of the Model Code of Conduct will be sent to every student along with the Provisional Admission letter at the time of his joining the University. His letter of acceptance of admission would amount to an automatic acceptance of the Model Code of Conduct and various laws of the University.”
- e) To refer the Ordinance on Model code of Conduct please refer:
- <https://www.imu.edu.in//images/circulars/Circular%201705%20dt%2006-01-2017%20-%20Model%20Code%20of%20Conduct.pdf>

14. Glimpses of IMU Campuses:

Chennai Campus

The IMU Chennai Campus is located at short distance (about 25 Km) from the Metropolitan City of Chennai, on the picturesque East Coast Road on the way to Mahabalipuram. The campus is credited with ISO 9001:2000 certification.

IMU Chennai offers the following programmes:

- a) Ph. D and M.S. (by Research)
- b) 2-year MBA (Port and Shipping Management)
- c) 2-year MBA (International Transportation & Logistics Management)
- d) 2-year M. Sc (Commercial Shipping and Logistics)
- e) 4-year B. Tech (Marine Engineering)
- f) 3-year B. Sc (Nautical Science).
- g) 3-year BBA (Logistics, Retailing and E-Commerce)
- h) 1-year Diploma in Nautical Science

Apart from the above, the Chennai Campus offers short term training programmes for merchant navy personnel, working both on deck and engine side and for officials of major ports, Maritime Boards, non-major ports and organizations connected with transport trade.

Contact Address

The Director
Indian Maritime University-Chennai
Campus, East Coast Road, Uthandi,
Chennai 600 119
Tel: (044) 2453 0343 / 345, Fax: (044) 2453
0342. Email: director.chennai@imu.ac.in

Kochi Campus

Cochin, the queen of the Arabian Sea, which enjoys one of the longest coastlines in the east-west trade route, was complimented with the establishment of an IMU campus in the year 2009. The presence of Cochin Port, Cochin Shipyard, Liquefied Natural Gas (LNG) Petronet Project and the International Container Transshipment Terminal (ICTT) at Vallarpadam and numerous shipping lines offer significant benefits in terms of training and exposure to the student community at IMU Kochi Campus.

IMU Kochi offers the following Programmes:

- a) 2-year MBA in Port and Shipping Management
- b) 2-year MBA in International Transportation and Logistics Management
- c) 3-year B.Sc in Nautical Science
- d) 3-year BBA in Logistics, Retailing and e-Commerce

Contact Address

The Director
Indian Maritime University-Kochi Campus,
South End Reclamation Area (SE&A), NH-47A,
Near Alexander Parambithara Bridge,
Matsyapuri (P.O.), Willingdon Island,
Kochi-682029
E-mail: director.kochi@imu.ac.in

Kolkata Campus

IMU Kolkata Campus comprises two erstwhile premier institutions- the Marine Engineering and Research Institute (MERI, Kolkata) and the Indian Institute of Port Management (IIPM, Kolkata). MERI symbolises the birth of marine engineering training in India. It was founded in 1949 by Pandit Jawaharlal Nehru. It is the premier Maritime Training Institute not only in India but in the whole of South East Asia. The IIPM was set up by the Kolkata Port Trust in 1965 at Subhas Bhavan in the hub of port and container terminals.

IMU Kolkata Campus is based on a sprawling 33 acres land. It contains the main administrative building, 7 nos. of students' hostels, 99 residential quarters, an auditorium for 1000 persons, an Olympic size swimming pool, a multi-gym, a state of the Art Library with over 16000 books, 6000 BHP Marine Propulsion Engine, 350 KW Generator set, an 8-bed Infirmary, play grounds etc. There are dedicated Class Rooms, Tutorial Halls, Drawing Halls, Language Lab, Computer Centre, 10 nos. of various Technical Laboratories and a well-equipped Workshop.

IMU Kolkata offers the following Programmes:

- a) Ph. D and M.S. (by Research)
- b) 2-year M. Tech (Marine Engineering and Management)
- c) 2-year MBA (International Transportation & Logistics Management).
- d) 4-year B. Tech (Marine Engineering)

Contact Address

The Director
Indian Maritime University-Kolkata Campus,
P – 19, Taratalla Road, Kolkata - 700 088.
E-mail: director.kolkata@imu.ac.in

Navi Mumbai Campus

IMU Navi Mumbai Campus at Nerul, Navi Mumbai consists of the erstwhile institute namely the *Training Ship Chanakya*. This was a premier Maritime Training Institute not only in India but in the whole of South East Asia.

TS Chanakya is the successor of TS Rajendra and the grand old lady of Indian Shipping, TS Dufferin, where the training of Merchant Navy Officers in India started in the year 1927. TS Chanakya is a shore based Academy.

IMU Navi Mumbai offers the following Programmes:

- a) Ph.D and M.S. (By Research)
- b) 2-year M.Sc (Commercial Shipping and Logistics)
- c) 3-year B.Sc (Nautical Science).
- d) 1-year DNS

Contact Address:

The Director
Indian Maritime University - Navi Mumbai Campus
(Erstwhile T.S. Chanakya)
Karave, Nerul,
Navi Mumbai- 400706.
E-mail: director.navimumbai@imu.ac.in

Mumbai Port Campus

IMU Mumbai Port Campus which was the erstwhile Lal Bahadur Shastri College of Advanced Maritime Studies and Research and the Marine Engineering and Research Institute (MERI), Mumbai. These are premier Maritime Training Institutes not only in India but in the whole of South East Asia. Lal Bahadur Shastri College of Advanced Maritime Studies & Research (LBS CAMSAR) is the only institute in India offering Extra Masters & Extra First Class Engineer courses, the highest programmes in the field of Nautical Science and Marine Engineering respectively.

MERI also offers a one year PG Diploma in Marine Engineering (PGDME) programme to help graduates in Mechanical Engineering and Naval Architecture become Marine Engineers.

IMU Mumbai Port offers the following Programmes:

- a) 4-year B.Tech (Marine Engineering).
- b) 1-year PG Diploma in Marine Engineering

Advertisement for admissions to PGDME program proposed to be conducted from Aug 2020 will be issued separately.

Contact Address:

The Director
Mumbai Port Campus
(Erstwhile LBS & MERI)
Hay Bunder Road,
Mumbai- 400033.
E-mail : director.mumbaiport@imu.ac.in

Visakhapatnam Campus

Indian Maritime University-Visakhapatnam Campus was previously known as National Ship Design Research Centre (NSDRC). Work on the construction of new Campus buildings in Sabbavaram Village near Visakhapatnam in 110-acre plot of land is ongoing.

IMU Visakhapatnam offers the following Programmes:

1. Ph. D and M.S. (by Research)
2. 2-year M. Tech in Naval Architecture and Ocean Engineering
3. 2-year M. Tech in Dredging and Harbour Engineering.
4. 2-year MBA in International Transportation and Logistics Management
5. 4-year B. Tech in Naval Architecture and Ocean Engineering

Contact Address:

The Director
Indian Maritime University Visakhapatnam New Campus,
Vangali Village, Tekkalipalem Post,
Near Rayavarapu Agraharam, Sabbavaram, Visakhapatnam, 531035
Email: director.vizag@imu.ac.in

15. Appendix - I (A)

Format of Certificate to be produced by SC/ST candidates

who apply for admission to IMU

1. This is to certify that Shri/ Smt./ Kumari*_____ son/daughter* of _____ of Village/Town*_____ District/Division* _____ of State/Union Territory* _____ belongs to the _____ Scheduled Caste / Scheduled Tribe* under:-

- * The Constitution (Scheduled Castes) Order, 1950
- * The Constitution (Scheduled Tribes) Order, 1950
- * The Constitution (Scheduled Castes) (Union Territories) Order, 1951
- * The Constitution (Scheduled Tribes) (Union Territories) Order, 1951 [As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification Order) 1956, the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002]
- * The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956;
- * The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976;
- * The Constitution (Dadara and Nagar Haveli) Scheduled Castes Order, 1962;
- * The Constitution (Dadara and Nagar Haveli) Scheduled Tribes Order, 1962;
- * The Constitution (Pondicherry) Scheduled Castes Order, 1964;
- * The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;
- * The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968;
- * The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968;
- * The Constitution (Nagaland) Scheduled Tribes Order, 1970;
- * The Constitution (Sikkim) Scheduled Castes Order, 1978;
- * The Constitution (Sikkim) Scheduled Tribes Order, 1978;
- * The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989;
- * The Constitution (Scheduled Castes) Order (Amendment) Act, 1990;
- * The Constitution (Scheduled Tribes) Order (Amendment) Act, 1991;
- * The Constitution (Scheduled Tribes) Order (Second Amendment) Act, 1991;

2. # This certificate is issued on the basis of the Scheduled Castes / Scheduled Tribes* Certificate issued to Shri/ Smt.* _____ father/ mother*of Shri/ Smt/ Kumari*_____ of Village /Town*_____ in District/ Division*_____ of the State/ Union Territory*_____ who belong to the Caste / Tribe* which is recognised as a Scheduled Caste / Scheduled Tribe* in the State / Union Territory*_____ issued by the _____ dated_____.

3. Shri/ Smt./ Kumari * _____ and / or* his / her* family ordinarily reside(s)** in 7 Village/Town* _____ of _____ District/Division* of the State Union Territory* of _____.

Signature: _____
(with seal of the Office)

Name and Designation _____

Place: _____ State/Union Territory* _____

Date: _____

*** Please delete the word(s) which are not applicable.**

Applicable in the case of SC/ST Persons who have migrated from another State/UT.

IMPORTANT NOTES:

The term "ordinarily reside(s) **" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Officers competent to issue Caste/Tribe certificates:

1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
3. Revenue Officers not below the rank of Tahsildar.
4. Sub-divisional Officer of the area where the candidate and/ or his family normally reside(s).
5. Administrator / Secretary to Administrator / Development Officer (Lakshdweep Island).

Note: Certificate issued by any other authority will be rejected.

16. Appendix - I (B)

Format of the certificate to be produced by OBC (NCL) candidates who apply for admission to IMU

This is to certify that Shri/Smt./Kum*._____ Son
/Daughter* of Shri / Smt.*_____ of
Village/Town*_____ District/ Division*_____
in the _____ State belongs to the _____
community which is recognized as a Backward Class under:

- i. Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I
- ii. Section I No. 186 dated 13/09/93.
- iii. Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section
- iv. I No. 163 dated 20/10/94.
- v. Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section
- vi. I No. 88 dated 25/05/95.
- vii. Resolution No. 12011/96/94-BCC dated 9/03/96.
- viii. Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section
- ix. I No. 210 dated 11/12/96.
- x. Resolution No. 12011/13/97-BCC dated 03/12/97.
- xi. Resolution No. 12011/99/94-BCC dated 11/12/97.
- xii. Resolution No. 12011/68/98-BCC dated 27/10/99.
- xiii. Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section
- xiv. I No. 270 dated 06/12/99.
- xv. Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I
- xvi. Section I No. 71 dated 04/04/2000.
- xvii. Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I
- xviii. Section I No. 210 dated 21/09/2000.
- xix. Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- xx. Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- xxi. Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- xxii. Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I
- xxiii. Section I No. 210 dated 16/01/2006.
- xxiv. Resolution No. 12011/14/2004-BCC dated 12/03/2007 published in the Gazette of India Extraordinary Part I
- xxv. Section I No. 67 dated 12/03/2007.
- xxvi. Resolution No. 12015/2/2007-BCC dated 18/08/2010.
- xxvii. Resolution No. 12015/13/2010-BCC dated 08/12/2011.

Shri/Smt./Kum. _____
and/or his family ordinarily reside(s) in the _____ District/ Division
of _____ State. This is also to certify that he/she **does not belong
to the persons/sections (Creamy Layer)** mentioned in Column 3 of the Schedule to the
Government of India, Department of Personnel & Training O.M. No.36012/22/93-Estt. (SCT)

dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004, further modified vide OM No. 36033/3/2004-Estt. (Res.) dated 14/10/2008 or the latest notification of the Government of India.

Dated:

District Magistrate /Deputy Commissioner / Competent Authority Seal

* Please delete the word(s) which are not applicable

NOTE:

- i. The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- ii. The authorities competent to issue Caste Certificates are indicated below:
- iii. District Magistrate/ Additional Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant
- iv. Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
- v. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- vi. Revenue Officer not below the rank of Tehsildar and Sub-Divisional Officer of the area where the candidate and / or his family resides.

17. Appendix - I (C)

Format of Income & Assets Certificate to be produced by General-EWS Candidates who apply for admissions to IMU

Government of

(Name & Address of the authority issuing the certificate)

Certificate No:

Date:

Valid for the Year:

This is to certify that Shri/Smt./Kumari _____
son/daughter/wife of _____ permanent resident of
_____, Village/Street _____ Post Office
_____ District _____ in the State/Union
Territory _____ Pin Code _____ whose photograph is attested below
belongs to Economically Weaker Sections, since the gross annual income* of his/her
"family"** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____
. His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt/Kumari _____ belongs to the _____ caste
which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes
(Central List).

Recent Passport
Size attested
photograph of the
applicant

Signature with seal of Office _____
Name _____
Designation _____

* Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

** Note 2: The term "Family" for this purpose include the person, who seeks benefit of
reservation, his/her parents and siblings below the age of 18 years as also
his/her spouse and children below the age of 18 years

*** Note 3: The property held by a "Family" in different locations or different places/cities
have been clubbed while applying the land or property holding test to determine
EWS status.

DISCLAIMER

(i) Candidates are requested to visit IMU's website periodically to keep track of new announcements and changes if any. IMU shall not be responsible if any candidate is put to hardship because he / she did not keep himself / herself abreast of the latest developments.

(ii) Candidates/Parents are requested to note that IMU will make all reasonable efforts to find a suitable placement for its students. However, IMU does not guarantee the same as the job market is dependent on many factors beyond our control.

Best Wishes to all aspiring candidates